76-8-306 Obstruction of justice in criminal investigations or proceedings -- Elements -- Penalties -- Exceptions. - (1) An actor commits obstruction of justice if the actor, with intent to hinder, delay, or prevent the investigation, apprehension, prosecution, conviction, or punishment of any person regarding conduct that constitutes a criminal offense: - (a) provides any person with a weapon; - (b) prevents by force, intimidation, or deception, any person from performing any act that might aid in the discovery, apprehension, prosecution, conviction, or punishment of any person; - (c) alters, destroys, conceals, or removes any item or other thing; - (d) makes, presents, or uses any item or thing known by the actor to be false; - (e) harbors or conceals a person; - (f) provides a person with transportation, disguise, or other means of avoiding discovery or apprehension; - (g) warns any person of impending discovery or apprehension; - (h) warns any person of an order authorizing the interception of wire communications or of a pending application for an order authorizing the interception of wire communications; - (i) conceals information that is not privileged and that concerns the offense, after a judge or magistrate has ordered the actor to provide the information; or - (j) provides false information regarding a suspect, a witness, the conduct constituting an offense, or any other material aspect of the investigation. (2) - (a) As used in this section, "conduct that constitutes a criminal offense" means conduct that would be punishable as a crime and is separate from a violation of this section, and includes: - (i) any violation of a criminal statute or ordinance of this state, its political subdivisions, any other state, or any district, possession, or territory of the United States; and - (ii) conduct committed by a juvenile which would be a crime if committed by an adult. - (b) A violation of a criminal statute that is committed in another state, or any district, possession, or territory of the United States, is a: - (i) capital felony if the penalty provided includes death or life imprisonment without parole; - (ii) a first degree felony if the penalty provided includes life imprisonment with parole or a maximum term of imprisonment exceeding 15 years; - (iii) a second degree felony if the penalty provided exceeds five years; - (iv) a third degree felony if the penalty provided includes imprisonment for any period exceeding one year; and - (v) a misdemeanor if the penalty provided includes imprisonment for any period of one year or less. - (3) Obstruction of justice is: - (a) a second degree felony if the conduct which constitutes an offense would be a capital felony or first degree felony; - (b) a third degree felony if: - (i) the conduct that constitutes an offense would be a second or third degree felony and the actor violates Subsection (1)(b), (c), (d), (e), or (f); - (ii) the conduct that constitutes an offense would be any offense other than a capital or first degree felony and the actor violates Subsection (1)(a); - (iii) the obstruction of justice is presented or committed before a court of law; or - (iv) a violation of Subsection (1)(h); or - (c) a class A misdemeanor for any violation of this section that is not enumerated under Subsection (3)(a) or (b). - (4) It is not a defense that the actor was unaware of the level of penalty for the conduct constituting an offense. - (5) Subsection (1)(e) does not apply to harboring a youth offender, which is governed by Section 62A-7-402. - (6) Subsection (1)(b) does not apply to: - (a) tampering with a juror, which is governed by Section 76-8-508.5; - (b) influencing, impeding, or retaliating against a judge or member of the Board of Pardons and Parole, which is governed by Section 76-8-316; - (c) tampering with a witness or soliciting or receiving a bribe, which is governed by Section 76-8-508; - (d) retaliation against a witness, victim, or informant, which is governed by Section 76-8-508.3; or - (e) extortion or bribery to dismiss a criminal proceeding, which is governed by Section 76-8-509. - (7) Notwithstanding Subsection (1), (2), or (3), an actor commits a third degree felony if the actor harbors or conceals an offender who has escaped from official custody as defined in Section 76-8-309. Amended by Chapter 213, 2009 General Session